

Aa

Universe 1957 by Adrian Frutiger Sans Serif

A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957

Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototype-setting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.

Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However,

the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.

Like most grotesque and neo-grotesque sans-serifs, Univers's slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases.

Frutiger himself has commented: "Helvetica is the jeans, and Univers the dinner jacket."

abcdefghijklmnopqrstuvwxy
z
ABCDEFGHIJKLMN
OPQRSTUVWXYZ

a b c d

e f g h

i j k l

&!?\$%&(')[@#% <>

«»:;, - - - / " " " " *
/ " " " " *

A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957

Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.

Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.

Like most grotesque and neo-grotesque sans-serifs, Univers's slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble

handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases.

Frutiger himself has commented: "Helvetica is the jeans, and Univers the dinner jacket. A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957 Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.

Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.

"The quick brown fox jumps over the lazy dog"

A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957

Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.

Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.

Like most grotesque and neo-grotesque sans-serifs, Univers's slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases.

Frutiger himself has commented: "Helvetica is the jeans, and Univers the dinner jacket."

& ! ? \$ % & ' () [] @ # % < > « »
» « ; ; ; ; - - -
/ « ; ; ; ; * - - -

abcdefghijklmnopqrstuvwxy
z
ABCDEFGHIJKLMN
OPQRSTUVWXYZ

A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957

Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.

Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.

Like most grotesque and neo-grotesque sans-serifs, Univers's slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This

is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases.

Frutiger himself has commented: "Helvetica is the jeans, and Univers the dinner jacket. A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957

Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.

Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified de-

sign idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.

Like most grotesque and neo-grotesque sans-serifs, Univers's slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases.

Frutiger himself has commented: "Helvetica is the jeans, and Univers the dinner jacket. A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957

Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs

A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957

Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.

Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.

Like most grotesque and neo-grotesque sans-serifs, Univers's slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This

is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases.

Frutiger himself has commented: "Helvetica is the jeans, and Univers the dinner jacket. A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957

Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.

Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified de-

sign idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.

Like most grotesque and neo-grotesque sans-serifs, Univers's slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases.

Frutiger himself has commented: "Helvetica is the jeans, and Univers the dinner jacket. A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957

Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths.

The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs

<p>A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957 Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths. The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.</p>	<p>“Helvetica is the jeans, and Univers the dinner jacket. A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957 Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths. The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.</p>	<p>Frutiger himself has commented: “Helvetica is the jeans, and Univers the dinner jacket. A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957 Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths. The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.</p>		<p>A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957 Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths. The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.</p>	<p>“Helvetica is the jeans, and Univers the dinner jacket. A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957 Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths. The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.</p>	<p>Frutiger himself has commented: “Helvetica is the jeans, and Univers the dinner jacket. A typeface family designed by Adrian Frutiger and released by his employer Deberny & Peignot in 1957 Based on the model of nineteenth-century German typefaces such as Akzidenz-Grotesk, it was notable for its availability from the moment of its launch in a comprehensive range of weights and widths. The design concept of Univers was intended to take advantage of the new technology of phototypesetting, in which fonts were stored as glass discs rather than as solid metal type and matrices for every size to be used.</p>
<p>Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.</p>	<p>Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.</p>	<p>Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.</p>		<p>Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.</p>	<p>Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.</p>	<p>Different weights and variations within the type family are designated by the use of numbers rather than names, a system since adopted by Frutiger for other type designs. Frutiger envisioned a large family with multiple widths and weights that maintained a unified design idiom. However, the actual typeface names within Univers family include both number and letter suffixes. The design was developed from 1953 to a final release in 1957.</p>
<p>Like most grotesque and neo-grotesque sans-serifs, Univers’s slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases. Frutiger himself has commented:</p>	<p>Like most grotesque and neo-grotesque sans-serifs, Univers’s slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases.</p>	<p>Like most grotesque and neo-grotesque sans-serifs, Univers’s slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive</p>		<p>Like most grotesque and neo-grotesque sans-serifs, Univers’s slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases. Frutiger himself has commented:</p>	<p>Like most grotesque and neo-grotesque sans-serifs, Univers’s slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive slant of sixteen degrees, which was reduced to twelve in some later releases.</p>	<p>Like most grotesque and neo-grotesque sans-serifs, Univers’s slanted form is an oblique, in which the letterforms are slanted, with minor corrections but no other major alterations. This is different from a true italic, in which the letterforms become modified to resemble handwriting more.[8] In the original design, Frutiger chose obliques with the extremely aggressive</p>

Universe

1957

by Adrian Frutiger

Sans Serif

“The quick brown fox jumps over the lazy dog”

“The quick brown fox
jumps over the lazy dog”

“The quick brown
fox jumps over the
lazy dog”

Universe

1957

Universe

1957

Adrian Frutiger

Sans Serif

a b c d e

f g h i j k

l m n o p

q r s t u v

w x y z

A B C D

E F G H I

J K L M N

O P Q R S

T U V W

X Y Z

& ! ? \$ ¢ § () [] @ # %

< > « » : ; . , - — / “ ” ” ” *

0 1 2 3 4 5 6 7 8 9

The Golden Section

Divine Proportion

visual representation of a number called Phi (pronounced fi)

Phi is 1.618033988749895, or by the numerical sequence called the Fibonacci sequence.

Phi Creates the Divine Proportion

Called by Renaissance artists because of its abundance in the known universe, they thought it was created by God.

Using the Divine Proportion as a guide in compositions can improve layouts and design.

Multiply (or divide by 1.62)
and place guides

The Golden Section Divine Proportion

This proportion is a visual representation of a number called Phi (pronounced fi).

Phi is 1.618033988749895, or by the numerical sequence called the Fibonacci sequence.

Phi creates the Divine Proportion (so called by the renaissance artists because of its abundance in the known universe, they thought it was created by God), the Divine Proportion is used by artists and designers.


Using the Divine Proportion as a guide to your compositions can improve the communication of your design.

Multiply (or divide by 1.62) and place guides


Van de Graaf canon


Van de Graaf devised this construction to show how Gutenberg and others may have divided their page to achieve margins of one-ninth and two-ninths and a type area in the same proportions as the page.

The Van de Graaf canon is a historical reconstruction of a method that may have been used in book design to divide a page in pleasing proportions.[5] This canon is also known as the “secret canon” used in many medieval manuscripts and incunabula.


Baseline Grids Serve To Anchor Layout Elements To A Common Rhythm.

Create a baseline grid by choosing the typesize and leading of your text, such as 10-pt Scala Pro with 12 pts leading (10/12). Use this line space increment to set the baseline grid in your document preferences.

To style headlines, captions, and other elements, choose line spacing that works with the baseline grid, such as 18/24 for headlines, 14/18 for sub-

heads, and 8/12 for captions.

Where possible, position all page elements in relation to the baseline grid.

Don't force it, though. Sometimes a layout works better when you override the grid. View the baseline grid when you want to check the position of elements; turn it off when it's distracting.

Baseline grids serve to anchor layout elements to a common rhythm. Create a baseline grid by choosing the typesize 14/18 and leading of your text, such as 10-pt Scala Pro with 12 pts leading (10/12). Use this line space increment to set the baseline grid in your document preferences.

To style headlines, captions, and other elements, choose line spacing that works with the baseline grid, such as 18/24 for headlines, 14/18 for subheads, and 8/12 for captions.

Where possible, position all page elements in relation to the baseline grid. Don't force it, though. Sometimes a layout works better when you override the grid. View the baseline grid when you want to check the position of elements; turn it off when it's distracting.

Create a baseline grid by choosing the typesize and leading of your text, such as 10-pt Scala Pro with 12 pts leading (10/12). Use this line space increment to set the baseline grid in your document preferences.

To style headlines, captions, and other elements, choose line spacing that works with the baseline grid, such as 18/24 for headlines, 14/18 for subheads, and 8/12 for captions.

Where possible, position all page elements in relation to the baseline grid.

Don't force it, though. Sometimes a layout works better when you override the grid. View the baseline grid when you want to check the position of elements; turn it off when it's distracting.

Baseline Grids Serve To Anchor Layout Elements To A Common Rhythm.

Create a baseline grid by choosing the typesize and leading of your text, such as 10-pt Scala Pro with 12 pts leading (10/12). Use this line space increment to set the baseline grid in your document preferences.

To style headlines, captions, and other elements, choose line spacing that works with the baseline grid, such as 18/24 for headlines, 14/18 for sub-

heads, and 8/12 for captions.

Where possible, position all page elements in relation to the baseline grid. Don't force it, though. Sometimes a layout works better when you override the grid. View the baseline grid when you want to check the position of elements; turn it off when it's distracting.

Create a baseline grid by choosing the typesize and leading of your text, such as 10-pt Scala Pro with 12 pts leading (10/12). Use this line space increment to set the baseline grid in your document preferences.

To style headlines, captions, and other elements, choose line spacing that works with the baseline grid, such as 18/24 for headlines, 14/18 for subheads, and 8/12 for captions.

Where possible, position all page elements in relation to the baseline grid. Don't force it, though. Sometimes a layout works better when you override the grid. View the baseline grid when you want to check the position of elements; turn it off when it's distracting.

Baseline grids serve to anchor layout elements to a common rhythm. Create a baseline grid by choosing the typesize 14/18 and leading of your text, such as 10-pt Scala Pro with 12 pts leading (10/12). Use this line space increment to set the baseline grid in your document preferences.

To style headlines, captions, and other elements, choose line spacing that works with the baseline grid, such as 18/24 for headlines, 14/18 for subheads, and 8/12 for captions.

Where possible, position all page elements in relation to the baseline grid. Don't force it, though. Sometimes a layout works better when you override the grid. View the baseline grid when you want to check the position of elements; turn it off when it's distracting.